

Rogue Basin Biomonitoring Study conducted by the Rogue Basin Coordinating Council in 2004

Two Goals

Monitoring and Assessment.

Education and Outreach

Monitoring & Assessment Approach:

- •EPA's probabilistic stream survey study design
- Wadeable streams stratified by 8 watershed council jurisdictions & stream order
 - 256 original random sites
 - 83 sites considered
 - 46 sites surveyed
- •Field methods adapted from EPA's EMAP and DEQ protocols
 - Benthic macroinvertebrates
 - Stream substrate, riparian vegetation condition, human disturbance, wild life

Rogue Basin Coordinating Council Applegate River Watershed Council Bear Creek Watershed Council Illinois Valley Watershed Council Little Butte Creek Watershed Council Lower Rogue Watershed Council Middle Rogue Watershed Council Seven Basins Watershed Council Upper Rogue Watershed Council

Biomonitoring Project Phases

- Initial Project Planning:
 Guidance form Experts
 - EPA: random site selection, funding grant.
 - DEQ: method development,
 sampling equipment,
 technical assistance.
 - The Xerces Society: technical assistance, field crew training.

Biomonitoring Project Phases, continued

- Field Work Phase
 - 8 Paid WC Coordinators:
 Landowner contact, field crew
 coordination, equipment tracking.
 - Many WC Volunteers:
 actual field work.
 - Project Coordinator:
 oversight of project, data
 compilation and documentation

Biomonitoring Project Phases, continued

Laboratory Phase:

Macroinvertebrate Samples

- •Certified taxonomist:
 - •Samples processed and identified macroinvertebrates, entered raw data into spreadsheets
- •DEQ data analysis:
 - Calculates community and stressor scores
 - •Data storage. Data available to others.

Important: These macroinvertebrate data can be used by other programs because common study design, sampling target, field sample collection protocols and data analysis methods were used and documented.

Biomonitoring Project Phases, continued

Final Phase: Data Analysis and Final Report Writing

- DEQ: has done the data analysis, summary graphs, and reported back to WC members.
- DEQ & Watershed
 Councils: report writing
 discussed but not
 begun.

Challenges

- Lots of turn over in WC participants
- Lots of turn over in key agency staff
- One WC dropped out entirely
- QA/QC protocols not followed: no replicate surveys
- Sampling bias: publicly owned sites over represented
- Difficult to get WC members interested in report writing
- WC support for repeating this survey hard to figure
 - Great opportunities for future work!!
- DEQ budget & staffing problems makes current support weak and continued support questionable.

Positive outcomes

- Good quality and quantity of work
- Data documentation excellent
- Macroinvertebrate data used by DEQ in other programs:
 - Clean Water Act reporting: 303d List
 - Forest Streams Report for Or Dept of Forestry
- Education and Outreach:
 - "Kids and Bugs" and "Latino Kids and Bugs" continues and grows

